

***IMPACTOS DEL APROVECHAMIENTO FORESTAL
EN LA FLORA DE UN BOSQUE SEMIDECIDUO
PLUVIESTACIONAL DE BOLIVIA***

Documento Técnico 106/2001

**Marisol Toledo
Todd Fredericksen
Juan Carlos Licona
Bonifacio Mostacedo**

Autores

Contrato USAID: 511-C-00-93-00027-00
Chemonics International Inc.
USAID/Bolivia
Agosto, 2001

Objetivo Estratégico de Medio Ambiente (USAID/Bolivia)

***Impactos del Aprovechamiento
Forestal en la Flora de un
Bosque Semideciduo
Pluviestacional de Bolivia***

***Proyecto de Manejo
Forestal Sostenible
BOLFOR***

Cuarto Anillo
esquina Av. 2 de Agosto
Casilla 6204
Teléfonos: 480766 - 480767
Fax: 480854
e-mail: bolfor@bibosi.scz.entelnet.bo
Santa Cruz, Bolivia

*BOLFOR es un proyecto financiado por USAID y el Gobierno de Bolivia e implementado
por Chemonics International*

Agradecimientos

Los autores agradecen al Herbario del Oriente (USZ) dependiente del Museo de Historia Natural Noel Kempff Mercado por permitir la identificación de las muestras vegetales.

Tabla de Contenido

RESUMEN EJECUTIVO

SECCION I	INTRODUCCION	I-1
	A. Areas de Investigación	I-1
SECCION II	AREA DE ESTUDIO Y METODOS	II-1
	A. Area de Estudio	II-1
	B. Métodos	II-1
SECCION III	RESULTADOS	III-1
SECCION IV	DISCUSIÓN Y CONCLUSIONES	IV-1
	A. Discusión	IV-1
	B. Conclusiones	IV-1
SECCION V	REFERENCIAS BIBLIOGRAFICAS	V-1

Resumen Ejecutivo

En 1995, se establecieron al azar 100 parcelas permanentes (50 m x 20 m), divididas en cinco categorías de sub-parcelas, en la comunidad Las Trancas de la región de Lomerío, en el departamento de Santa Cruz, Bolivia. Las parcelas fueron establecidas en una superficie de 400 ha de bosque destinado a aprovechamiento forestal, el cual se llevó a cabo en 1996 y 1997. En 1998, se realizó el presente trabajo para analizar la estructura y composición florística del sotobosque después del aprovechamiento forestal. Para dicho objetivo, se registró información sobre las plantas y los efectos de los disturbios en tres de las cinco categorías de sub-parcelas establecidas. Los resultados de las parcelas de la categoría C (donde se registraron especies entre 5 – 9.9 cm de diámetro a la altura pecho - dap) muestran que se presentaron disturbios en un 38% de éstas, en la categoría D (< 5 cm dap y > 2 m altura) los disturbios se presentaron en un 32%, y en la categoría E (< 5 cm dap y < 2 m altura) 42% de las parcelas mostraron disturbios. En el presente informe, se presentan resultados sobre las formas de crecimiento y las especies más abundantes relacionadas con los tipos de disturbios y por categoría de tamaño de las plantas. Algunas especies presentaron mayor abundancia en los sitios con disturbios, entre las leñosas están *Acosmium cardenasii*, *Neea hermaphrodita* y *Casearia gossypiosperma*, entre las herbáceas *Philodendron camposportoanum*, *Hybanthus communis* y *Pseudananas sagenarius*, y entre las trepadoras *Arrabidaea fagoides* e *Hippocratea volubilis*.

Introducción

Los bosques tropicales proporcionan productos maderables y no maderables de gran importancia para la humanidad y, por lo tanto, su investigación es indispensable para poder lograr un manejo sostenible de éstos, con la consiguiente conservación de la biodiversidad.

Según Capra (1995), la explotación selectiva de maderas preciosas y semi-preciosas y el avance irracional de la colonización, la frontera agrícola y la ganadería comercial están reduciendo el gran potencial forestal de Bolivia. El aprovechamiento forestal implica actividades destructivas y el impacto de éstas en los bosques es negativo, en la mayoría de los casos.

Si bien en otros países se han realizado diversos estudios sobre las consecuencias ecológicas del aprovechamiento forestal, éstas han recibido muy poca atención en Bolivia. Panfil y Gullison (1998) afirman que son pocos los estudios que han medido los efectos del aprovechamiento forestal, lo cual subraya la urgencia de documentar dichos efectos en la estructura y composición del bosque, para poder recomendar intensidades de aprovechamiento más adecuadas, que permitan un manejo sostenible del bosque.

Las diferentes operaciones de aprovechamiento forestal causan varios efectos en el bosque remanente. Estos pueden ser graves o menores, dependiendo de la intensidad del aprovechamiento. Dichos efectos pueden incluir cambios en las condiciones edáficas, pérdida de árboles semilleros, apertura del dosel o claros, alteraciones en la estructura y composición florística, daños a árboles remanentes, erosión de suelos, disminución de la cobertura boscosa, contaminación de ríos, disminución de la vida silvestre y alteración de hábitats. De todos los efectos mencionados, la apertura del dosel o formación de claros es uno de los más importantes, debido a que siempre se produce al efectuar aprovechamiento forestal.

Para el presente estudio, se planteó como objetivo principal analizar la estructura y composición florística del sotobosque después del aprovechamiento forestal, en relación con la formación de claros. Este objetivo ha formado parte de muy pocos estudios, toda vez que la mayoría de los trabajos en este ámbito analizan los efectos en los árboles = 10 cm de diámetro a la altura pecho (Verissimo *et al.* 1992 en Brasil, Méndez y Vargas 1992 en Costa Rica, Castañeda *et al.* 1994 en Nicaragua; citados por Camacho 1997).

SECCION II

Area de Estudio y Métodos

A. Area de Estudio

El presente estudio se realizó en la comunidad Las Trancas (Figura 1-II) de la región de Lomerío, ubicada en la provincia Ñuflo de Chávez del departamento de Santa Cruz, Bolivia (16°13'S, 61°50'O; 300 - 400 m.s.n.m.). El clima de la región se caracteriza por sus estaciones marcadas, distinguiéndose una época de lluvias y una seca (que corresponde al invierno austral). La temperatura promedio anual es de 24.3° C, con valores mínimos y máximos que oscilan entre 3° C (julio) y 38° C (octubre). Existe una variabilidad considerable en la precipitación anual, con registros anuales mínimos de 500 mm y máximos de 1710 mm, siendo la precipitación promedio de 1129 mm (Killeen *et al.* 1998).

La región de Lomerío, ubicada en la Gran Chiquitanía entre el bosque húmedo de la Amazonía y los chaparrales xerofíticos del Gran Chaco, presenta una gran diversidad de ecosistemas de bosques semi-decíduos, sabanas arboladas, pampas y afloramientos rocosos, característicos de la región biogeográfica del Cerrado. Geográficamente, la región es parte del Escudo Cristalino, con un paisaje ondulado y predominio de colinas compuestas por granitos, gneiss y rocas metamórficas provenientes del Precámbrico (Killeen *et al.* 1990, Navarro 1995).

A1. El Manejo Forestal en Lomerío

El manejo forestal en Bolivia, como ocurre en todos los países tropicales del mundo, es una modalidad de trabajo, aún experimental, que considera muchos elementos a fin de garantizar la permanencia del recurso forestal. El manejo forestal sostenible necesita perfeccionar y actualizar sus técnicas, a través de investigaciones y estudios especializados. Por esta razón, como afirman Vranjican y Avila (1998), éste no debe ser considerado como una receta definitiva de aprovechamiento, pues debe obedecer a las características y la dinámica de su objeto principal: el bosque.

La Ley Forestal 1700, su Reglamento y las Normas Técnicas vigentes en Bolivia, exigen que todo plan de manejo forestal incluya un sistema de monitoreo mediante parcelas permanentes, con el fin de evaluar los efectos del aprovechamiento y otras intervenciones silviculturales en el bosque remanente (BOLFOR y PROMABOSQUE 1999). Las parcelas permanentes instaladas en áreas de explotación forestal constituyen una parte importante del manejo sostenible y la conservación del bosque, porque proveen datos sobre los cambios de la vegetación que, junto a otras fuentes de información (como inventarios forestales, tratamientos silviculturales, estudios ecológicos, etc.), permiten construir modelos de crecimiento y productividad (Dauber y Quevedo 1993; citado por Vargas 1996).

Figura 1-II. Mapa de ubicación del área de estudio, Las Trancas (16°30' 40.2"S, 61°50'35.4"O)

La Central Intercomunal del Oriente de Lomerío (CICOL) y la ONG Apoyo al Campesino Indígena del Oriente Boliviano (APCOB) llevan adelante un proyecto de manejo forestal con la participación de las comunidades chiquitanas. Como parte de este proyecto, en el bosque de Las Trancas, se efectuaron actividades de aprovechamiento forestal, en 1996, mediante el método de selección individual en una superficie de 300 ha y, en 1997, se utilizó el método de selección en fajas en un área de 100 ha. En el sitio, se obtuvieron 1203 trozas y un volumen de 389.3 m³ (0.97 m³/ha). El diámetro mínimo de corta (DMC) fue de 40 cm (Mendieta, A. datos no publicados).

Tres tipos de caminos son utilizados tradicionalmente para el aprovechamiento; sin embargo, en Lomerío se intentó aplicar un sistema mejorado. Este consistió en eliminar los caminos terciarios, y utilizar tractores agrícolas para el arrastre y camiones para el transporte de las troncas por el camino principal, desde el área de aprovechamiento hasta el aserradero. El camino principal fue construido con tractor oruga y los caminos secundarios, pistas de arrastre y patios de acopio fueron construidos con motosierra, hacha y machete (Mendieta, A. com pers).

Los árboles cortados pertenecían a 13 especies maderables: cedro (*Cedrela fissilis*), roble (*Amburana cearensis*), ajunao (*Pterogyne nitens*), cuchi (*Astronium urundeuva*), curupaú (*Anadenanthera colubrina*), cuta (*Phyllostylon rhamnoides*), jichituriqui (*Aspidosperma* spp.), morado (*Machaerium scleroxylon*), sirari (*Copaifera chodatiana*), tajibo (*Tabebuia impetiginosa*), tarara (*Centrolobium microchaete*), verdolago (*Calycophyllum multiflorum*) y yesquero (*Cariniana estrellensis*).

B. Métodos

En 1995, el Consorcio Museo/CIMAR/Missouri (formado por personal del Museo de Historia Natural Noel Kempff Mercado, el Centro de Investigación y Manejo de Recursos Naturales y el Jardín Botánico de Missouri) estableció en Lomerío 100 parcelas permanentes para registrar la diversidad, estructura y composición del bosque semi-decíduo chiquitano, seleccionando para este fin un bloque de 400 has de bosque destinado al aprovechamiento forestal. Las parcelas fueron establecidas al azar, con estratificación y fueron divididas en cinco categorías de sub-parcelas con diferentes dimensiones y parámetros, como se observa en la Figura 2-II.

Para cumplir con el objetivo del presente estudio, se utilizaron las parcelas instaladas por dicho consorcio. El estudio se realizó en tres (C, D y E) de las cinco categorías de sub-parcelas instaladas, remidiéndose 100 por categoría y llegando a un total de 300 sub-parcelas.

El trabajo de campo se efectuó entre abril y mayo de 1998, con un equipo conformado por un botánico, un técnico forestal y dos comunarios; los tres últimos conocedores de las parcelas desde su implementación. Se registró la forma de vida y el número de individuos por cada especie, para conocer la abundancia de todas las plantas fanerógamas presentes en las parcelas. Se recolectaron muestras vegetales de especies no identificadas en el campo, para determinar su identidad por comparación o mediante consulta de claves taxonómicas en el Herbario del Museo de Historia Natural Noel Kempff Mercado (USZ, Santa Cruz, Bolivia). Un 30% de las muestras recolectadas no fueron identificadas, por lo que se trabajó con morfoespecies.

Figura 2-II. Croquis de la posición y el tamaño de las parcelas.

En cada sub-parcela, de las 300 estudiadas, se observó y registró la clase de disturbio visible, considerando como disturbio a la apertura de un claro. Este procedimiento permitió distinguir entre claros naturales, formados por la caída natural de los árboles, y claros originados por actividades de aprovechamiento forestal, como la construcción de caminos y la tala de árboles. Los claros o disturbios fueron considerados parciales cuando se produjeron en una proporción menor al 50% y totales cuando afectaban más del 50% de cada sub-parcela. Es importante considerar que cada sub-parcela (repetición) presentó un tipo diferente de disturbio (tratamiento), por lo que los tratamientos no tuvieron el mismo número de repeticiones.

Para analizar los efectos del aprovechamiento forestal, se elaboró una clasificación con siete tipos de disturbios o claros:

I = sin disturbios	V = disturbio total por camino
II = disturbio parcial natural	VI = disturbio parcial por tala
III = disturbio total natural	VII = disturbio total por tala
IV = disturbio parcial por camino	

El análisis de los datos se realizó mediante un análisis de correspondencia (DCA = Detrended Correspondence Analysis), utilizando los programas Microsoft Excel© y PC-ORD© (versión 3.0 para Windows), para conocer la relación entre las especies más abundantes y las clases de disturbios. Las siete clases de disturbios se trataron como unidades taxonómicas operativas (OTUs) y la abundancia de las especies como datos de atributos.

SECCION III

Resultados

La mayoría de las sub-parcelas no presentó disturbios y las principales alteraciones encontradas fueron los claros naturales, formados por la caída de los árboles como parte de la dinámica del bosque. En el Cuadro 1-III, se pueden observar más detalles acerca de los porcentajes, tipos y causas de disturbios registrados por sub-parcelas.

Cuadro 1-III. Porcentaje, tipos y causas de disturbios en cada uno de los tres tamaños de sub-parcelas.

Tipos de disturbio	% disturbio en C	% disturbio en D	% disturbio en E
sin disturbio	62	68	58
Disturbio parcial	28	18	22
Disturbio total	10	14	20
% sub-parcelas con disturbios	38	32	42
Causas de disturbio	% disturbio en C	% disturbio en D	% disturbio en E
Claros naturales	21	16	23
Aprovechamiento forestal	9	13	12
Caminos	8	3	7

Los resultados del estudio de la estructura del sotobosque, considerando el porcentaje de las formas de crecimiento en los tres tipos de sub-parcelas, muestran que la categoría C (en la que se registraron plantas entre 5-9.9 cm de dap) contó con el mayor porcentaje en árboles (79%) seguidos por las trepadoras (21%); en la categoría D (en la que se consideraron plantas < 5 cm dap y > 2 m altura) las trepadoras constituyeron el 51%, las especies arbóreas el 44% y las plantas herbáceas el 5%; en las sub-parcelas más pequeñas de la categoría E (en la que se registraron plantas < 5 cm dap y < 2 m altura) las trepadoras constituyeron el 40%, las arbóreas el 32%, las plantas herbáceas el 25% y las plantas suculentas representaron el 3%.

En el Cuadro 2-III, se presenta el promedio del número de formas de crecimiento, con relación a las clases de disturbios encontrados en cada categoría de tamaño. La mayor abundancia de árboles y trepadoras en la categoría C fue encontrada al borde de los caminos. En cambio, en los disturbios parciales naturales se encontró mayor abundancia de especies arbóreas y trepadoras pertenecientes a la categoría D. La categoría E tuvo mayor abundancia de plántulas de árboles en los disturbios parciales por caminos, en tanto que las hierbas abundaron en los disturbios totales por caminos. También se registró mayor abundancia de trepadoras en los disturbios parciales por aprovechamiento.

Cuadro 2-III. Número de individuos por formas de crecimiento, en las tres categorías de sub-parcelas (C, D y E), con relación a las siete clases de disturbio (I = sin disturbios, II = claro parcial natural, III = claro total natural, IV = claro parcial por camino, V = claro total por camino, VI = claro parcial por aprovechamiento, VII = claro total por aprovechamiento). Se presenta el promedio, el error estándar en paréntesis y el número de repeticiones (n).

	Clases de disturbios						
	I	II	III	IV	V	VI	VII
C (5-9.9 cm dap)							
Arbol	4.6 (±0.3)	4.2 (±0.5)	2.0 (±1.4)	2.5 (±1.2)	5.3 (±1.4)	4.0 (±0.8)	1.7 (±0.3)
Bejuco	1.3 (±0.2)	1.1 (±0.3)	0 (±0.0)	1.5 (±0.3)	1.5 (±0.6)	0.4 (±0.4)	0 (±0.0)
	n = 59	n = 20	n = 3	n = 5	n = 5	n = 5	n = 3
D (< 5 cm dap y > 2 m altura)							
Arbol	13.3 (±0.8)	14.9 (±2.3)	7.6 (±1.8)	14.0 (±0.0)	3.0 (±2.0)	11.0 (±1.7)	11.9 (±2.9)
Hierba	1.4 (±0.2)	1.3 (±0.5)	0.6 (±0.4)	7.0 (±0.0)	1.5 (±0.5)	2.8 (±1.1)	0.9 (±0.4)
Bejuco	15.2 (±1.3)	18.5 (±3.5)	5.4 (±1.5)	0 (±0.0)	8.5 (±1.5)	12.0 (±3.8)	16.1 (±5.8)
	n = 66	n = 10	n = 5	n = 2	n = 2	n = 6	n = 7
E (< 5 cm dap y < 2 m altura)							
Arbol	13.7 (±0.6)	13.6 (±0.9)	14.8 (±0.4)	15.0 (±0.9)	13.7 (±2.9)	13.2 (±0.5)	14.0 (±1.2)
Hierba	8.3 (±0.4)	7.8 (±0.8)	8.7 (±0.2)	8.3 (±0.4)	10.0 (±2.1)	7.4 (±0.2)	7.9 (±0.5)
Bejuco	11.0 (±0.5)	10.5 (±0.9)	12.0 (±0.5)	9.0 (±0.9)	12.3 (±2.6)	13.0 (±0.1)	11.0 (±1.3)
Suculentas	0.5 (±0.1)	0.6 (±0.1)	0.6 (±0.1)	0.5 (±0.2)	0.7 (±0.3)	0 (±0.0)	1.1 (±0.4)
	n = 57	n = 13	n = 10	n = 4	n = 3	n = 5	n = 7

En el Cuadro 3-III, se muestra la regeneración de algunas especies forestales con los datos de abundancia registrados, considerando las diferentes categorías de tamaños.

Cuadro 3-III. Abundancia de las especies de interés comercial registradas en las 100 parcelas, por categoría de tamaño.

Especies forestales	5 – 9.9 cm dap (10.000 m ²)	< 5 cm dap > 2 m altura (5.000 m ²)	< 5 cm dap < 2 m altura (1600 m ²)
<i>Anadenanthera colubrina</i>	6	8	252
<i>Aspidosperma rigidum</i>	19	51	104
<i>Aspidosperma cylindrocarpon</i>	7	5	26
<i>Cariniana estrellensis</i>	2	5	9
<i>Centrolobium microchaete</i>	-	2	11
<i>Copaifera chodatiana</i>	2	11	246
<i>Machaerium scleroxylon</i>	2	3	18

Las 21 especies más abundantes (entre árboles, hierbas y trepadoras), en cada categoría de tamaño y sin considerar los disturbios, se presentan en el Cuadro 4-III. Las especies trepadoras, *Arrabidaea fagoides* y *Mascagnia chlorocarpa*, y las leñosas, *Acosmium cardenasi*, *Aspidosperma rigidum*, y *Neea hermaphrodita* fueron registradas en los tres tipos de sub-parcelas.

La relación de las especies más abundantes (cuyo dap fluctúa entre 5 y 9.9 cm) por clases de disturbios, se presenta en la Figura 1-III. Una especie de un árbol, *Simira rubescens*, es la especie más abundante en las sub-parcelas sin disturbios. Los claros parciales naturales están relacionados con dos árboles: *Neea hermaphrodita* y *Machaerium acutifolium*. En los claros naturales totales, la especie más abundante es árbol pequeño *Galipea trifoliata*. En los claros parciales por camino, un árbol, *Capparis prisca*, y un pequeño árbol escandente del sotobosque, *Trigonía boliviana*, son las especies más abundantes. Dos especies arbóreas, *Piptadenia*

viridifolia y *Myrciaria cauliflora* fueron las especies más abundantes en los claros totales por camino. En los claros parciales por aprovechamiento, se destacaron dos árboles pequeños: *Allophylus edulis* y *Casearia* sp1. Al parecer, las especies arbóreas *Caesalpinia pluviosa*, *Opuntia brasiliensis*, *Aspidosperma rigidum* y *Casearia gossypiosperma* se desarrollan mejor en lugares más abiertos, siendo abundantes en los claros totales por aprovechamiento.

Cuadro 4-III. Lista comparativa de las 21 especies más abundantes por categoría de sub-parcela. (Donde C = N° nd./10000 m², D = N° ind./ 5000 m², y E = N° ind/1600 m²)

Especies de categoría C		Especies de categoría D		Especies de categoría E	
<i>Arrabidaea fagoides</i>	57	<i>Arrabidaea fagoides</i>	297	<i>Pseudananas sagenarius</i>	1894
<i>Neea hermaphrodita</i>	50	<i>Calyptanthes</i> sp1.	183	<i>Philodendron camposportoanum</i>	960
<i>Casearia gossypiosperma</i>	43	<i>Neea hermaphrodita</i>	135	<i>Acosmium cardenasii</i>	801
<i>Galipea trifoliata</i>	35	<i>Serjania</i> sp3.	111	<i>Ruellia</i> sp1.	741
<i>Acosmium cardenasii</i>	33	<i>Acosmium cardenasii</i>	111	<i>Hybanthus communis</i>	630
<i>Machaerium acutifolium</i>	25	<i>Forsteronia pubescens</i>	89	<i>Acacia polyphylla</i>	551
<i>Simira rubescens</i>	23	<i>Trigonía boliviana</i>	85	<i>Dichorisandra hexandra</i>	550
<i>Dalbergia riparia</i>	20	<i>Perianthomega vellozoi</i>	78	<i>Pharus lappulaceus</i>	533
<i>Aspidosperma rigidum</i>	19	<i>Philodendron camposportonum</i>	77	<i>Ruellia brevifolia</i>	517
<i>Zanthoxylum hasslerianum</i>	16	<i>Mimosa</i> sp1.	74	<i>Mascagnia chlorocarpa</i>	483
<i>Opuntia brasiliensis</i>	12	<i>Hippocratea volubilis</i>	68	<i>Serjania</i> sp3.	417
<i>Acacia polyphylla</i>	11	<i>Cydista decora</i>	65	<i>Hippocratea volubilis</i>	381
<i>Duguetia quiterensis</i>	9	<i>Eugenia</i> sp1.	64	<i>Serjania marginata</i>	375
<i>Mascagnia chlorocarpa</i>	9	<i>Serjania larnotteana</i>	55	<i>Allophylus edulis</i>	280
<i>Caesalpinia pluviosa</i>	9	<i>Mascagnia chlorocarpa</i>	52	<i>Mimosa</i> sp1.	259
<i>Trichilia elegans</i>	8	<i>Aspidosperma rigidum</i>	51	<i>Anadenanthera colubrina</i>	252
<i>Chorisia speciosa</i>	8	<i>Combretum</i> sp1.	46	<i>Neea hermaphrodita</i>	250
<i>Aspidosperma cylindrocarpon</i>	7	<i>Macfadyena unguiscati</i>	45	<i>Copaifera chodatiana</i>	246
<i>Capparis prisca</i>	7	<i>Casearia aculeata</i>	43	<i>Calyptanthes</i> sp1.	226
<i>Trigonía boliviana</i>	7	<i>Hybanthus communis</i>	40	<i>Serjania larnotteana</i>	217
<i>Anadenanthera colubrina</i>	6	<i>Thinouia paraguayensis</i>	40	<i>Arrabidaea fagoides</i>	204

Según la ordenación DCA, en la Figura 2-III puede observarse la relación de las plantas más abundantes (< 5 cm de dap y > 2 m altura) con las clases de disturbios. Una especie arbustiva *Calyptanthes* sp. y cuatro trepadoras *Forsteronia pubescens*, *Hippocratea volubilis*, *Mimosa* sp1. y *Serjania* sp. fueron abundantes en los claros parciales naturales. Los claros naturales totales muestran a *Dalbergia riparia*, un pequeño árbol escandente, como la especie más abundante. Los claros parciales por caminos evidenciaron mayor abundancia de *Caesalpinia pluviosa* y *Galipea trifoliata*. Las trepadoras *Cardiospermum* sp. y *Serjania marginata* fueron las plantas más abundantes en los claros totales por caminos. En los claros parciales por aprovechamiento, la especie dominante fue *Myrciaria cauliflora*. *Arrabidaea fagoides* fue la especie más relacionada con los claros totales por aprovechamiento.

Figura I-III. Relación entre las clases de disturbios y especies más abundantes en las sub-parcelas C. Los dos ejes de DCA explican la mayor parte de variación de los datos.

Especies más abundantes en las sub-parcelas C

- | | |
|----------------------------------|------------------------------------|
| 1 <i>Piptadenia viridifolia</i> | 12 <i>Galipea trifoliata</i> |
| 2 <i>Acosmium cardenasii</i> | 13 <i>Machaerium acutifolium</i> |
| 3 <i>Allophyllus edulis</i> | 14 <i>Mascagnia chlorocarpa</i> |
| 4 <i>Arrabidaea fagoides</i> | 15 <i>Myrciaria cauliflora</i> |
| 5 <i>Aspidosperma rigidum</i> | 16 <i>Neea hermaphrodita</i> |
| 6 <i>Caesalpinia pluviosa</i> | 17 <i>Opuntia brasiliensis</i> |
| 7 <i>Capparis prisca</i> | 18 <i>Simira rubescens</i> |
| 8 <i>Casearia</i> sp. | 19 <i>Trigonia boliviana</i> |
| 9 <i>Casearia gossypiosperma</i> | 20 <i>Urera baccifera</i> |
| 10 <i>Chorisia speciosa</i> | 21 <i>Zanthoxylum hasslerianum</i> |
| 11 <i>Dalbergia riparia</i> | |

Figura 2-III. Relación entre las clases de disturbios y especies más abundantes en las sub-parcelas D. Los dos ejes de DCA explican la mayor parte de variación de los datos.

Especies más abundantes en las sub-parcelas D

- | | |
|----------------------------------|--|
| 1 <i>Acosmium cardenasii</i> | 12 <i>Mimosa</i> sp. |
| 2 <i>Arrabidaea fagoides</i> | 13 <i>Myrciaria cauliflora</i> |
| 3 <i>Caesalpinia pluviosa</i> | 14 <i>Neea hermaphrodita</i> |
| 4 <i>Calyptantes</i> sp. | 15 Indet.1 |
| 5 <i>Cardiospermum</i> sp. | 16 <i>Philodendron camposportoanum</i> |
| 6 <i>Casearia gossypiosperma</i> | 17 <i>Serjania</i> "3 fol" |
| 7 <i>Chusquea ramossima</i> | 18 <i>Serjania alata</i> |
| 8 <i>Dalbergia riparia</i> | 19 <i>Serjania marginata</i> |
| 9 <i>Forsteronia pubescens</i> | 20 <i>Simira rubescens</i> |
| 10 <i>Galipea trifoliata</i> | 21 <i>Trigonia boliviana</i> |
| 11 <i>Hippocratea volubilis</i> | |

Las especies más abundantes que se relacionaron con las diferentes clases de disturbios de la categoría E (plantas < 5 cm de dap y < 2 m altura), se presentan en la Figura 3-III. Las áreas sin disturbios presentan un árbol, *Copaifera chodatiana*, y una planta herbácea, *Dichorisandra hexandra* y *Hippocratea volubilis*, una trepadora, como las especies más abundantes. En los claros parciales naturales se encuentran dos árboles de interés forestal, *Anadenanthera colubrina* y *Aspidosperma rigidum*, como las especies más abundantes. Las especies herbáceas *Hybanthus communis*, *Philodendron camposportoanum*, *Ruellia brevifolia* y un árbol pequeño, *Trichilia elegans*, son más abundantes en los claros totales naturales. Los claros parciales por caminos muestran a la planta herbácea, *Pharus lappulaceus*, el árbol *Machaerium acutifolium* y un arbusto, *Randia armata*, como las especies más dominantes. Los claros totales ocasionados por los caminos se relacionan con el árbol pequeño escandente *Celtis iguanaea* por su mayor abundancia. Los claros parciales por aprovechamiento están caracterizados por la presencia de

dos bejucos *Mascagnia chlorocarpa* y *Macfadyena unguiscati*. Las especies *Arrabidaea fagoides* y *Galipea trifoliata* fueron abundantes en los claros totales por aprovechamiento.

Figura 3-III. Relación entre las clases de disturbios y especies más abundantes en las sub-parcelas E. Los dos ejes de DCA explican la mayor parte de variación de los datos.

Especies más abundantes en las sub-parcelas E

- | | |
|-----------------------------------|---|
| 1. Indet. 1 | 22. <i>Justicia glabrata</i> |
| 2. <i>Acacia villosa</i> | 23. <i>Macfadyena unguiscati</i> |
| 3. <i>Acosmium cardenasii</i> | 24. <i>Machaerium acutifolium</i> |
| 4. <i>Allophylus edulis</i> | 25. <i>Mascagnia chlorocarpa</i> |
| 5. <i>Anadenanthera colubrina</i> | 26. <i>Mimosa</i> sp. |
| 6. <i>Arrabidaea fagoides</i> | 27. <i>Neea hermaphrodita</i> |
| 7. <i>Aspidosperma rigidum</i> | 28. <i>Opuntia brasiliensis</i> |
| 8. <i>Calyptantes</i> sp. | 29. <i>Panicum</i> sp. |
| 9. <i>Casearia gossypiosperma</i> | 30. <i>Pharus lappulaceus</i> |
| 10. <i>Celtis iguanaea</i> | 31. <i>Phylodendron camposportoanum</i> |
| 11. <i>Cissus hassleriana</i> | 32. <i>Phyllostylon rhamnoides</i> |
| 12. <i>Clytostoma binatum</i> | 33. Indet. 2 |
| 13. <i>Copaifera chodatiana</i> | 34. <i>Pseudoananas sagenarius</i> |
| 14. <i>Cydista decora</i> | 35. <i>Randia armata</i> |
| 15. <i>Dichorisandra hexandra</i> | 36. <i>Ruellia brevifolia</i> |
| 16. <i>Eugenia</i> sp. | 37. <i>Ruellia</i> sp. |
| 17. <i>Forsteronia pubescens</i> | 38. <i>Serjania</i> 3 fol |
| 18. <i>Galipea trifoliata</i> | 39. <i>Serjania marginata</i> |
| 19. <i>Gibasis geniculata</i> | 40. <i>Simira rubescens</i> |
| 20. <i>Hippocratea volubilis</i> | 41. <i>Trichilia elegans</i> |
| 21. <i>Hybanthus communis</i> | 42. <i>Ziziphus</i> sp. |

Las Figuras 1-III, 2-III y 3-III, que presentan la relación de las especies más abundantes con las clases de disturbios, muestran que algunas especies son más abundantes en los claros. Estas son las especies leñosas *Caesalpinia pluviosa*, *Machaerium acutifolium*, *Aspidosperma rigidum* y *Myrciaria cauliflora*. *Galipea trifoliata* es un árbol pequeño registrado en las tres categorías de tamaño y que se presenta con mayor abundancia en los sitios con disturbios. La trepadora *Arrabidaea fagooides* fue abundante en los disturbios totales por aprovechamiento. *Hippocratea volubilis* es otra trepadora abundante, tanto en áreas sin disturbios como en zonas de disturbios naturales.

SECTION IV

Discusión y Conclusiones

A. Discusión

Si los bosques no se manejan adecuadamente, los disturbios causados por el aprovechamiento forestal, junto con otras actividades, como la agricultura y la ganadería, pueden modificar la estructura y composición de los bosques, provocar erosión de los suelos y destruir la fauna silvestre, lo que puede llevar a una degradación acentuada a corto plazo (Fredericksen 2000; Killeen *et al.* 1998).

Según Simeone (1994), en Lomerío el aprovechamiento forestal tiene un impacto mínimo, debido a las técnicas utilizadas en la corta y extracción, y a la cantidad de maquinaria empleada. Esta afirmación coincide con los resultados del presente estudio, que reflejan un porcentaje relativamente bajo de disturbios ocasionados por el aprovechamiento forestal.

Las operaciones de aprovechamiento forestal ocasionan daños en el bosque y mediante diversas investigaciones se trata de identificar cuál es la actividad que causa más alteración. Sin duda alguna, los caminos representan el aspecto más problemático de cualquier operación de aprovechamiento, puesto que provocan erosión y compactación de suelos como efecto de la construcción y uso de pistas de arrastre, caminos principales y patios de acopio (Uhl 1989; Jackson *et al.* 2000). Después de la construcción de caminos, la extracción o arrastre es la operación que más impacto produce en el bosque (Carrera y Pinelo 1995; Guzmán y Cordero 1996). Al respecto, van Gardingen *et al.* (1998) concluyen que los disturbios en los suelos y las operaciones de extracción son los principales factores que limitan la regeneración de las especies forestales.

En las regiones tropicales, la tala muchas veces ocasiona daños severos, especialmente si no es dirigida o controlada. Esta operación puede ocasionar daños a la regeneración natural y los árboles residuales (Dykstra y Heinrich s/f). Guzmán y Cordero (1996), sostienen que el impacto ambiental de la tala es relativamente bajo, estando relacionado con el tamaño de los claros.

Camacho (1997), en un análisis sobre el impacto del aprovechamiento forestal realizado en Lomerío en 1994, con una metodología diferente a la del presente trabajo, determinó que los daños fueron relativamente escasos debido a la baja intensidad del aprovechamiento. Este autor, también reportó una considerable cantidad de caminos construidos innecesariamente, lo que puede afectar la estructura y composición del bosque. Además, como afirman Guzmán y Cordero (1996), la construcción de caminos implica un alto costo, razón por la que deben ser bien planificados reduciendo al máximo su extensión, con la consiguiente disminución de costos tanto económicos como ambientales.

En Lomerío, se registró un promedio de 11% de parcelas afectadas por la tala de especies forestales y un promedio de 6% alteradas por los caminos de extracción. Estos resultados coinciden con Whitman *et al.* (1997), quien afirma que los claros ocasionados por la tala de

árboles dañan más al bosque que los claros creados por la construcción de caminos de extracción. Sin embargo, es muy probable que otros claros presentes en el área de aprovechamiento no hayan sido registrados en el presente estudio.

En el inventario florístico realizado en Lomerío por Killeen *et al.* (1998), se determinó que la forma de vida más abundante fueron los árboles con 72%, seguidos por las plantas trepadoras con 25% en la sub-parcela C. En las sub-parcelas D, la clase arbórea registró una abundancia del 46%, las trepadoras alcanzaron al 44% y las plantas herbáceas representaron el 8%; en las sub-parcelas E, el mayor porcentaje correspondió a la clase arbórea con 42%, seguida por las trepadoras con 33% y finalmente las plantas herbáceas con 22%.

En el estudio de Camacho (1997), se registraron datos sobre la forma de crecimiento, determinando que para las plantas entre 5 – 9.9 cm de dap, el mayor porcentaje correspondió a la clase arbórea con 81%, seguida por las trepadoras con 19%. Las plantas ≈ 5 cm de dap y ≥ 2 m de altura registraron un 58% de árboles, un 40% de plantas trepadoras y un 2% de herbáceas. Las plántulas ≈ 2 m altura mostraron mayor abundancia en el estrato herbáceo con 64%, seguidas por plantas arbóreas con 31% y trepadoras con 5%.

La comparación de los porcentajes de las formas de crecimiento del presente estudio y los obtenidos por Camacho (1997) y Killeen *et al.* (1998), muestra datos similares en lo concerniente a las categorías C y D, pero se observan diferencias en las plántulas. Esto puede deberse a la dificultad de definir a qué especie o forma de crecimiento pertenece cada plántula.

En el presente estudio se registró un mayor porcentaje de trepadores provenientes de las sub-parcelas D y E, lo que puede deberse a la formación de los claros. Mostacedo y Fredericksen (1999) afirman que las trepadoras son competidoras problemáticas en los bosques bolivianos, puesto que invaden claros e impiden la regeneración de otras especies más importantes desde el punto de vista forestal. Según Fredericksen *et al.* (1998; 1999), los bosques de Bolivia presentan una mayor abundancia de plantas trepadoras con relación a otros bosques. Dichos autores también afirman que la densidad de estas plantas a menudo excede los 2000 tallos ≥ 2 cm por hectárea, constituyendo un 50 % de la cobertura de los claros, además de que las trepadoras ≥ 1 cm de diámetro cubren más del 31% del dosel arbóreo.

Pérez-Salicrup (1998), en un estudio sobre los efectos de los bejucos en los árboles del bosque alto húmedo de la Concesión Forestal Oquiriquia (en la provincia Velasco del departamento de Santa Cruz), registró cerca de 2500 bejucos de ≥ 2 cm de dap en una hectárea. En el presente trabajo, se estimó una densidad de 2641 tallos de trepadoras ≥ 2 cm por hectárea, con más de 100 especies clasificadas en 25 familias, entre las cuales Bignoniaceae, Malpighiaceae, Sapindaceae y Leguminosae contaron con la mayor riqueza de especies.

Mostacedo *et al.* (1998), encontraron que las trepadoras y hierbas presentan mayor cobertura en los claros grandes ocasionados por el aprovechamiento forestal. En el presente estudio las hierbas y trepadoras también mostraron una abundancia representativa en los claros producidos por los caminos o la extracción forestal, como se puede evidenciar en los resultados.

La regeneración de las especies de interés comercial es un elemento importante para garantizar la sostenibilidad del aprovechamiento forestal. Sin embargo, como lo afirman Fredericksen y Licona (2000), existe la posibilidad de que especies no comerciales crezcan en los claros creados por el aprovechamiento compitiendo, de esta manera, con las especies comerciales heliófitas. La lista sobre regeneración, que se presenta en el Cuadro 3, muestra que en las parcelas estudiadas hay pocas especies de interés comercial. Al respecto, Fredericksen y Licona (2000) mencionan que la regeneración de algunas especies forestales en Lomerío es baja, debido particularmente a la competencia de arbustos y bromeliáceas en el sotobosque de sitios no perturbados. Los datos de regeneración en claros, muestran a *Acosmium cardenasii* como una de las especies más abundantes en el sotobosque de Lomerío, información que coincide con los registros de Mostacedo *et al.* (1998), y Fredericksen y Licona (2000).

B. Conclusiones

Según los resultados obtenidos en el estudio, un gran porcentaje de las parcelas no presentó disturbios. Los disturbios por causas naturales o actividades de aprovechamiento afectaron el 38, 32 y 42% de las sub-parcelas C, D y E, respectivamente. Los claros naturales, provocados por la caída de árboles, presentaron mayor porcentaje de disturbios. Aunque los efectos del aprovechamiento forestal en la estructura y composición florística del bosque son relativamente bajos, si éstos no son debidamente considerados pueden producir daños irreparables, que incidirían tanto en el manejo sostenible, como en la conservación de la biodiversidad.

Si bien existen ciertas discrepancias respecto a cuál es la actividad de aprovechamiento (apertura de caminos, tala de los árboles o extracción de troncos) que más daño causa, indudablemente la magnitud del daño está directamente relacionada con la intensidad de aprovechamiento.

El bosque chiquitano de Lomerío presenta una notable abundancia de trepadoras, siendo éstas más abundantes tanto en claros formados por el aprovechamiento como por causas naturales. Por esta razón, la abundancia de plantas trepadoras debe considerarse cuando se hacen proyecciones de crecimiento y rendimiento de las especies forestales.

La relación entre las formas de crecimiento y los disturbios muestra que las trepadoras fueron más abundantes en los claros parciales naturales y los ocasionados por la tala. En los claros parciales por caminos fueron más abundantes las hierbas y las plántulas de árboles.

El análisis que relaciona la composición florística del sotobosque con los disturbios permite concluir que algunas especies presentan mayor abundancia en las áreas con disturbios; entre las especies leñosas están *Acosmium cardenasii*, *Neea hermaphrodita* y *Casearia gossypiosperma*, entre las herbáceas *Philodendron camposportoanum*, *Hybanthus communis* y *Pseudananas sagenarius* y entre las trepadoras *Arrabidaea fagoides* e *Hippocratea volubilis*.

SECCION V

Referencias Bibliográficas

- Anónimo 1999. Guía para la instalación y evaluación de parcelas permanentes de muestreo (PPMs). BOLFOR – PROMABOSQUE. Santa Cruz, Bolivia. 50 p.
- Camacho, O. 1997. Análisis del impacto de un aprovechamiento forestal en el bosque seco sub-tropical de Lomerío, Santa Cruz, Bolivia. Tesis de Grado Licenciatura. Universidad Autónoma Gabriel René Moreno. 66 p.
- Capra, J. G. 1995. La ley forestal: una necesidad imperiosa. Boletín BOLFOR 4: 3-5
- Carrero, F. y G. Pinelo. 1995. Prácticas mejoradas para aprovechamientos forestales de bajo impacto. Informe Técnico N° 262, Turrialba, Costa Rica. 59 p.
- Dykstra, P. D. y R. Heinrich. S/f. Técnicas de aprovechamiento que aseguren la sustentabilidad del bosque alto tropical: Iniciativa de la FAO. Traducido del inglés por el programa BOSCOA de la Fundación Neotropical. Roma, Italia.
- Fredericksen, T. S. 2000. Logging and conservation of tropical forests in Bolivia. Int. For. Rev. 2: 271: 278.
- Fredericksen, T. S., y J. C. Licona. 2000. Invasion of Non-Commercial Tree Species After Selection Logging in a Bolivian Tropical Forest. Journal of Sustainable Forestry, Vol. 11 (3) 2000: 113 – 123.
- Fredericksen, T. S., B. Mostacedo y M. Toledo. 1999. La corta de bejucos: un tratamiento silvicultural económico para el manejo forestal en Bolivia. Boletín BOLFOR 18: 7-8
- Fredericksen, T. S., B. Mostacedo y D. Kennard. 1998. ¿La vegetación competidora inhibe la regeneración de los bosques bolivianos? Boletín BOLFOR 13: 6-7.
- Guzmán, R. y W. Cordero. 1996. Manejo sostenible de bosques: una alternativa a los problemas actuales. En: BOLFOR, Hacia el manejo forestal sostenible. Santa Cruz, Bolivia. 205 p.
- Jackson, S. M., T. S. Fredericksen, y J. R. Malcolm. 2000. Evaluación de los disturbios y daños causados al bosque residual durante el aprovechamiento por selección en un bosque tropical de Bolivia. Documento Técnico. Proyecto BOLFOR, Santa Cruz, Bolivia.
- Killeen, T.J., B.T. Louman y T. Grimwood. 1990. La ecología paisajística de la región de Concepción y Lomerío en la provincia Ñuflo de Chávez, Santa Cruz, Bolivia. Ecología en Bolivia 16: 1 - 46
- Killeen, T.J., A. Jardim, F. Mamani, P. Saravia y N. Rojas. 1998. Diversity, composition and structure of a tropical semi-deciduous forest in the Chiquitanía region of Santa Cruz, Bolivia. Journal of Tropical Ecology 14: 803 - 827.
- Matkovic, V. D. y J. E. Avila. 1998. Manejo forestal sostenible: necesidad, objetivo y fin. Boletín BOLFOR 14: 9
- Mostacedo, C. B. y T. S. Fredericksen .1999. Regeneration status of important tropical forest tree species in Bolivia: assessment and recommendations. Forest Ecology and Management 124: 263 – 273

- Mostacedo, C. B., T. S. Fredericksen y M. Toledo. 1998. Respuestas de las plantas a la intensidad de aprovechamiento en un bosque semideciduo pluviestacional de la región de Lomerío, Santa Cruz, Bolivia. *Revista de la Sociedad Boliviana de Botánica* 1(2): 75 - 88.
- Navarro, G. 1995. Clasificación de la vegetación en la región de Lomerío, en el Departamento de Santa Cruz, Bolivia. Informe Técnico. Proyecto BOLFOR. 50 pag.
- Panfil, S. N., y R. E. Gullison. 1998. Short term impacts of experimental timber harvest intensity on forest structure and composition in the Chimanes Forest, Boliva. *Forest Ecology and Management* 102: 235 - 243.
- Pérez-Salicrup, D. R. 1998. Effects of liana cutting on trees and tree seedlings in a tropical forest in Bolivia. PhD Dissertation. University of Missouri Saint Louis. 130 p.
- Uhl, C. y I. C. Guimaraes. 1989. Ecological impacts of selective logging in the Brazilian Amazon: A case study from the Paragominas region of the State of Pará. *Biotropica* 21(2): 98-106
- Van Gardingen, P. R., M. J. Clearwater, T. Nifinluri, R. Effendi, W. Rusmantor, M. Noor, P. A. Mason, K. Ingleby y R. C. Munro. 1998. Impacts of logging on the regeneration of lowland dipterocarp forest in Indonesia . *Forestry Review* 77 (2): 71-80
- Vargas, I. G. 1996. Estructura y composición florística de cuatro sitios en el Parque Nacional Amboró, Santa Cruz, Bolivia. UAGRM, Facultad de Ciencias Agrícolas, Carrera de Ingeniería Agronómica. Tesis de grado. 80 p.
- Whitman, A. N., V.L. Brokaw y J. M. Hagan. 1997. Forest damage caused by selection logging of mahogany (*Swietenia macrophylla*) in northern Belize. *Forest Ecology and Management* 92: 87-96.